PREMIN MA 70481 # TRAJECTORIES OF EXPLORERS 33, 35, 41, 43 AND 47 MAY 1969-DECEMBER 1972 (NASA-TM-X-70481) TRAJECTORIES OF EXPLORERS 33, 35, 41, 43 AND 47, MAY 1969 - DEC. 1972 (NASA) 72 p HC \$5.75 CSCL 22C N73-33809 C G3/30 Unclas D. H. FAIRFIELD K. W. BEHANNON R. P. LEPPING N. F. NESS OCTOBER 1973 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND #### TRAJECTORIES OF EXPLORERS 33, 35, 41, 43 and 47 May 1969-Dec 1972 D.H. Fairfield K.W. Behannon R.P. Lepping N.F. Ness Laboratory for Extraterrestrial Physics Goddard Space Flight Center Greenbelt, Maryland October 1973 This document represents a continuation of a previous document (Behannon et al. 1970) and is presented with the intention that it will stimulate and facilitate correlative studies of data from various spacecraft. Figures 1-54 consist primarily of solar ecliptic plane projections of orbits of five different satellites although a limited number of XZ projections are shown to illustrate the large excursions of Explorer 33 away from the ecliptic plane. Nominal positions of the magnetopause and bow shock are included for reference. The plots are intended only to represent the trajectory of the spacecraft and imply nothing about the operational status of the various experiments nor the availability of the data. Information on these latter points can be obtained from the National Space Science Data Center, (e.g. King, 1971). It should be pointed out, however, that Explorers 33 and 35 were very long lived spacecraft (> 2 yrs) and numerous experiments either ceased operation or exhibited a gradual deterioration during the extended lifetime. On all plots the points indicating the locations of Explorers 33, 35 and 47 represent the spacecraft position at the beginning of the day. For Explorers 41 and 43 the points represent the location and day of apogee. Specific comments on the various spacecraft are as follows. ### Explorer 33 (alternate name AIMP-D) Launched July 1, 1966 The Explorer 33 GSFC magnetometer ceased operation after 119 weeks which is an interval ending before the period covered by this document. For completeness the trajectory is included through Feb 1970 when the trajectory was readily available to the authors. ## Explorer 35 (alternate name AIMP-E) Launched July 19, 1967 The GSFC magnetic Field Experiment on Explorer 35 has been described in detail in a separate publication (Scearce et al., 1969) and more briefly by Ness et al. (1967). The spacecraft is in a lunar orbit (aposelene approximately 9400 km, periselene 2500 km) and consequently on the scale of the magnetosphere its orbit can be approximated by the orbit of the moon. The experiment has provided an extensive body of interplanetary, distant magnetosphere and lunar environment data and was still operating when data collection from the spacecraft was discontinued in June 1973. The flipper on the Explorer 35 magnetometer failed on May 20, 1969 (week 96, day 139). The result of this failure was an inability to calibrate the zero level of the spin axis (Z) sensor. To process the data subsequent to week 96, the average zero level for weeks 1-95 was used for the Z It was concluded from the statistics of the calibration data in the X,Y and Z axes from the first 95 weeks that this long term average would be as accurate an estimate as that obtained by any other means. This estimate is considered conservatively to be accurate to within +0.5Y when used to calibrate data beyond week 95, if it can be validly assumed that the statistical characteristics of the Z sensor zero offset remained similar to those of weeks 1-95 throughout the useful instrument lifetime. The overall history of the X and Y sensor zero levels during almost five years supports this assumption. Experimenters were warned by the project to be suspicious of their data beginning about May 31, 1971 (week 150) because of the onset of spacecraft performance problems. Magnetometer data subsequent to that date was still of good quality, but data availability became progressively more intermittent with time and some increase in the scatter of detailed data points can be seen. The usefulness of the magnetic field data is questionable beyond week 248 (April 1972) due to the frequent gaps in the data and increasing difficulty in obtaining reliable calibration data. By May 1973 little processable data was being received from the spacecraft. Magnetic field data tapes cover one week intervals and are numbered beginning with spacecraft launch. Table 1 lists the correspondence between week number, date and decimal day (decimal day is the day of the year, where Jan 1 is denoted day zero) to aid the reader in requesting data. ## Explorer 41 (alternate names IMP-G, IMP-5) launched June 21, 1969 The GSFC magnetometer experiment on Explorer 41 was very similar to the experiment on Explorer 34 (IMP-4) (Mish, 1972). The Explorer 41 experiment provided high quality magnetic field data for 381 orbits until the spacecraft reentered the atmosphere on Dec 23, 1972. Data coverage was continuous except for orbits 262-269 when no tracking was provided and orbits 270-284 when coverage was restricted to intervals when the spacecraft was expected to be near the plasma sheet. The experiment has been described by Fairfield and Ness (1972). Figure 55 presents the XZ projections of four orbits spaced one year apart with apogee in the sunward direction in the noon meridian plane. Comparison of these orbits indicates the gradual changes that took place in the orbit in an inertial coordinate system. It should be pointed out that launch near the summer solstice with apogee in the sunward direction dictated that inbound orbits of Explorer 41 were at high geomagnetic latitude and provided good coverage of the polar cusp in the outer magnetosphere. # Explorer 43 (alternate names IMP-I [eye], IMP-6) launched March 13, 1971 The GSFC magnetometer experiment on Explorer 43 (Seek et al., 1973; Fairfield, 1973) continues to provide high quality magnetic field data at the time of this writing (Aug 1973) after more than two years operation. Data coverage has been continuous throughout this interval. Figure 56 presents the XZ projections of two noon meridian plane orbits to illustrate the gradual changes taking place in an inertial coordinate system. # Explorer 47 (alternate names IMP-H, IMP-7) launched September 22, 1972 The GSFC magnetometer experiment on-board Explorer 47 (Scearce et al., 1973), which was turned on at 1411 UT on September 26, is one of 13 particle and field experiments on the s/c. Explorer 47 is the first part of a two s/c subseries (IMP's H and J) planned so that at least one of the two s/c would be in interplanetary space at any given time to monitor the solar wind in the earth's vicinity and so that unique intercorrelative studies may be pursued. The H and J orbits are planned to be identical, aside from an 180° phase difference of s/c position in longitude. IMP-J is scheduled for launch 25 October 1973. The overall experiment differs from the previous magnetic field experiments in the IMP series in two major ways: (1) its increased sampling rate of 25 samples/sec and (2) the manner in which the data is compacted on-board the s/c through a technique of delta-modulation, enabling the higher sampling rate at a moderate telemetry bit-rate (180 BPS). The experiment on-board Explorer 47 has experienced two serious misfortunes. On Dec. 28, 1972 the sensor flipper, useful for determining the spin axis zero level offset, ceased functioning. Then on April 4, 1973 a malfunction in the power supply rendered the experiment totally inoperative. Also the quality of the data, due to s/c antenna pattern problems, is partially degraded, especially during the first two months. Nevertheless, the experiment yielded over 6 months data, most of which are of good quality. Degradation of the data due to the flipper failure is less serious, because of reliable zero level determination based on statistical methods. The orbit for Explorer 47 is nearly circular with a radius of $35 \pm 2$ -1/2 $R_E$ ; the first full orbit eccentricity was 0.0756. The inclination of the orbital plane with respect to the ecliptic plane was $32.6^{\circ}$ on September 25, 1972 and $31.1^{\circ}$ one year later. In figures 51-54 inclusive the ecliptic plane projection of the orbit is shown as a dashed curve. Notice that dots are used to designate the first 13 days of any month, crosses for days 14 to 25 inclusive, and open circles for days 26 to the end of the month. Only odd days are labeled, except for December. During the highly elliptical initial transfer orbit shown in figure 51, no experiment had yet been turned on. For January through April 6, 1973 (after experiment failure) the s/c, of course, follows a similar near circular orbit with the azimuths shown in table 2. TABLE 1 EXPLORER 35 CALENDAR | | , | EXPLORER | 35 C. | ALENDAR | | | | | |------|------------|----------|-------|---------|-----------|----|---------|-----| | Week | Begin Date | Decima1 | Day | Week | Begin Dat | te | Decimal | Day | | 94 | 1969 May 1 | 120 | | 125 | Dec | 4 | 337 | | | 95 | - 8 | | | 126 | · | 11 | 344 | | | 96 | 15 | '. | | 127 | | 18 | 351 | | | 97 | 22 | 2 141 | Ì | 128 | | 25 | 358 | | | 98 | 29 | | | | | | | | | 99 | June 5 | 5 155 | | 129 | 1970 Jan | 1 | 0 | | | 100 | 12 | 162 | | 130 | | 8 | 7 | | | 101 | 19 | 169 | | 131 | | 15 | 14 | | | 102 | 26 | 176 | | 132 | | 22 | 21 | | | | | | | 133 | | 29 | 28 | | | 103 | July 3 | | | | | - | | | | 104 | 10 | | | 134 | Feb | 5 | 35 | | | 105 | 17 | | | 135 | | 12 | 42 | | | 106 | 25 | | ŀ | 136 | | 19 | 49 | | | 107 | 3] | 211 | | 137 | | 26 | 56 | | | 108 | Aug 7 | 7 218 | | 138 | Mar | 5 | 63 | | | 109 | 14 | | 1 | 139 | | 12 | 70 | | | 110 | 2 | | | 140 | | 19 | 77 | | | 111 | 28 | 3 239 | 1 | 141 | | 26 | 84 | | | 112 | Sept 4 | 1 246 | | 142 | Apr | 2 | 91 | | | 113 | 13 | L 253 | | 143 | | 9 | 98 | | | 114 | 18 | 3 260 | | 144 | | 16 | 105 | | | 115 | 25 | 5 267 | | 145 | | 23 | 112 | | | | | | | 146 | | 30 | 119 | | | 116 | Oct 2 | 2 274 | | | | | | | | 117 | 9 | 281 | ł | 147 | May | 7 | 126 | | | 118 | 10 | 5 288 | | 148 | | 14 | 133 | | | 119 | 23 | 3 295 | | 149 | | 21 | 140 | | | 120 | 30 | 302 | | 150 | | 28 | 147 | | | 121 | Nov | 309 | | 151 | Jun | 4 | 154 | | | 122 | 13 | 316 | 1 | 152 | | 11 | 161 | | | 123 | 20 | 323 | j | 153 | | 18 | 168 | | | 124 | 2' | 7 330 | 1 | 154 | | 25 | 175 | | | Week | Begin Date | <u> </u> | Decimal Da | y Week | Begin Dat | e | Decimal Day | |------|----------------|----------|------------|--------|-------------|----|-------------| | 155 | 1970 July | 2 | 182 | 186 | Feb | 4 | 34 | | 156 | | 9 | 189 | 187 | | 11 | 41 | | 157 | | 16 | 196 | 188 | | 18 | 48 | | 158 | | 23 | 203 | 189 | | 25 | 55 | | 159 | | 30 | 210 | • | | | | | | | | 1 | 190 | Mar | 4 | 62 | | 160 | Aug | 6 | 217 | 191 | | 11 | 69 | | 161 | ٥ | 13 | 224 | 192 | | 18 | 76 | | 162 | | 20 | 231 | 193 | | 25 | 83 | | 163 | | 27 | 238 | | | | | | | | | | 194 | ${\tt Apr}$ | 1 | 90 | | 164 | Sept | 3 | 245 | 195 | | 8 | 97 | | 165 | | 10 | 252 | 196 | | 15 | 104 | | 166 | | 17 | 259 | 197 | | 22 | 111 | | 167 | | 24 | 266 | 198 | | 29 | 118 | | | | | | | | | | | 168 | Oct | 1 | 273 | 199 | May | 6 | 125 | | 169 | | 8 | 280 | 200 | | 13 | 132 | | 170 | | 15 | 287 | 201 | | 20 | 139 | | 171 | | 22 | 294 | 202 | | 27 | 146 | | 172 | | 29 | 301 | | | | | | | | | | 203 | June | 3 | 153 | | 173 | Nov | 5 | 308 | 204 | | 10 | 160 | | 174 | | 12 | 315 | 205 | | 17 | 167 | | 175 | | 19 | 322 | 206 | | 24 | 174 | | 176 | | 26 | 329 | | | | | | | | | | 207 | July | 1 | 181 | | 177 | $\mathtt{Dec}$ | 3 | i | 208 | | 8 | 188 | | 178 | | 10 | | 209 | | 15 | | | 179 | | 17 | | 210 | | 22 | | | 180 | | 24 | 357 | 211 | | 29 | 209 | | 181 | | 31 | 364 | | | | _ | | | | | | 212 | Aug | 5 | | | 182 | 1971 Jan | 7 | ļ | 213 | | 12 | | | 183 | | 14 | | 214 | | 19 | | | 184 | | 21 | i | 215 | | 26 | 237 | | 185 | | 28 | 27 | | | | | | Week | Begi | n Date | e | Decimal | Day | Week \ | Begin Dat | e_ | Decimal | Day | |------|------|-------------|-----------|---------|------|-------------|-----------|----|---------|-----| | 216 | 1971 | Sept | 2 | 244 | | 251 | May | 4 | 124 | | | 217 | | - | 9 | 251 | | 252 | | 11 | 131 | | | 218 | | | 16 | 258 | | 253 | | 18 | 138 | | | 219 | | | 23 | 265 | l | 254 | | 25 | 145 | | | 220 | | | 30 | 272 | 27.5 | | | | | | | | | | | | 1 | 255 | June | 1 | 152 | | | 221 | | Oct | 7 | 279 | | 256 | | 8 | 159 | | | 222 | | | 14 | 286 | | 257 | | 15 | 166 | | | 223 | | | 21 | 293 | | 258 | | 22 | 173 | | | 224 | | | 28 | 300 | | 259 | | 29 | 180 | | | | | | | | | | | | | | | 225 | | Nov | 4 | 307 | | 260 | July | 6 | 187 | | | 226 | | | 11 | 314 | | 261 | - | 13 | 194 | | | 227 | | | 18 | 321 | | 262 | | 20 | 201 | | | 228 | | | 25 | 328 | | 263 | | 27 | 208 | | | | | | | | | | | | | | | 229 | | Dec | 2 | 335 | | 264 | Aug | 3 | 215 | | | 230 | - | | 9 | 342 | | 265 | - | 10 | 222 | | | 231 | | | 16 | 349 | | 266 | | 17 | 229 | | | 232 | | | 23 | 356 | | 267 | | 24 | 236 | | | 233 | | | 30 | 363 | | 268 | | 31 | 243 | | | | | | | | İ | | | | | | | 234 | 1972 | Jan | 6 | .5 | | 269 | Sept | 7 | 250 | | | 23.5 | | | 13 | 12 | | 270 | | 14 | 257 | | | 236 | | | 20 | 19 | İ | 271 | | 21 | 264 | | | 237 | | | 27 | 26 | İ | 272 | | 28 | 271 | | | | | | | | | | • | | | | | 238 | | Feb | 3 | 33 | | 273 | Oct | 5 | 278 | | | 239 | | | 10 | 40 | | 274 | | 12 | 285 | | | 240 | | | 17 | 47 | | 275 | | 19 | 292 | | | 241 | | | <b>24</b> | 54 | | 276 | | 26 | 299 | | | | | | | | | | | | | | | 242 | | Mar | 2 | 61 | | 277 | Nov | 2 | 306 | | | 243 | | | 9 | 68 | | 278 | | 9 | 313 | | | 244 | | | 16 | 75 | | 279 | | 16 | 320 | | | 245 | | | 23 | 82 | | 280 | | 23 | 327 | | | 246 | | | 30 | 89 | | 281 | | 30 | 334 | | | | | | | | | | | | | | | 247 | | ${\tt Apr}$ | 6 | 96 | | <b>2</b> 82 | Dec | 7 | 341 | | | 248 | | | 13 | 103 | | 283 | | 14 | 348 | | | 249 | | | 20 | 110 | | 284 | | 21 | 355 | | | 250 | | | 27 | 117 | ł | 285 | | 28 | 362 | | TABLE 2. EXPLORER 47 (IMP-7) LOCATIONS FOR 1973 | Date (1973) | Time (UT) | Ø (Solar Ecliptic Azimuthal Angle) | |-------------|---------------|------------------------------------| | Jan. 2 | 0200 | 270 <sup>o</sup> | | 5 | 1300 | $0_{\mathbf{O}}$ | | 8 | 0500 | 90° | | 11 | 0730 | 180° | | 14 | 1930 | 270 <sup>0</sup> | | 18 | 0030 | $0_{\mathbf{o}}$ | | 20 | <b>2230</b> . | 90° | | 24 | 0000 | 180° | | 27 | 1300 | 270° | | 30 | 1300 | $0_{\mathbf{o}}$ | | Feb. 2 | 1830 | 90° | | 5 | 1700 | 180° | | 9 | 0730 | 270 <sup>0</sup> | | 12 | 0730 | $0_{\mathbf{O}}$ | | 15 | 1500 | 90° | | 18 | 0900 | 180° | | 22 | 0230 | 270° | | <b>2</b> 5 | 0500 | 0° | | 28 | 0830 | 90° | | Mar. 3 | 2230 | 180° | | 6 | 1930 | 270° | | 9 | 2100 | 00 | | 12 | 1900 | 90° | | 15 | 1100 | 180° | | 19 | 1030 | 270 <sup>0</sup> | | 22 | 0900 | $o_{\mathbf{o}}$ | | 25 | 0230 | 900 | | 28 | 0200 | 180° | | 31 | 2300 | 270° | | Apr. 3 | 1930 | 00 | | 6 | 1100 | 90° | #### REFERENCES: - Behannon, K.W., K.H. Schatten, D.H. Fairfield and N.F. Ness, Trajectories of Explorers 33,34 and 35 July 1966-April 1969 Goddard Space Flight Center document X-692-70-64 revised Feb. 1970. - Fairfield, D.H., and N.F. Ness, IMP-5 Magnetic Field measurements in the high latitude outer magnetosphere near the noon meridian, J. Geophys. Res., 77, 611-623, 1972. - King, Joseph H., IMP Series Report/Bibliography NSSDC 71-21 published by the National Space Science Data Center, GSFC, Greenbelt, Md 20771, 1971. - Mish, William, IMP-F and G Phase I Magnetic field analysis, GSFC document X-612-67-602 revised April 1972. - Ness, N.F., K.W. Behannon, C.S. Scearce and S.C. Canterano, Early results from the magnetic field experiment on lunar Explorer 35, J. Geophys. Res., 72, 5769-5778, 1967. - Scearce, C.S., N.F. Ness, and S. Cantarano, GSFC Magnetic field experiment Explorers 33 and 35, Goddard Space Flight Center document X-616-69-53, February 1969. - Scearce, C.S., C.V. Moyer, R.P. Lepping and N.F. Ness, GSFC Magnetic field experiments Explorers 47 and IMP-J, in preparation, 1973. - Seek, J.B., J.L. Scheifele, and N.F. Ness, GSFC Magnetic field experiment Explorer 43, to be published 1973. #### FIGURES - Figure 1 Solar ecliptic equatorial plane (XY) projections of Explorers 33 and 35, May 1969. - Figure 2 Solar ecliptic meridian plane (XZ) projections of Explorer 33 and 35, May 1969. - Figures 3-20 Explorers 33,35 and 41 (IMP-5) June 1969-Feb 1970, XY and XZ projections alternate. - Figures 21-32 Solar ecliptic XY projections of Explorers 35 and 41 (IMP-5) March 1970-Feb 1971. - Figures 33-50 Solar ecliptic XY projections of Explorers 35, 41 (IMP-5) and 43 (IMP-6) March 1971-Aug.1972. - Figures 51-54 Solar ecliptic XY projections of Explorers 35, 41 (IMP-5), 43 (IMP-6) and 47 (IMP-7) Sept 72-Dec 72. - Figure 55 Solar ecliptic XY and XZ projections of four Explorer 41 (IMP-5) orbits in the noon meridan plane spaced one year apart in time. The differences between the XZ projections indicate gradual changes in the orbit that are taking place in an inertial coordinate system. - Figure 56 Solar ecliptic XY and XZ projections of two Explorer 43 (IMP-6) orbits in the noon meridan plane spaced one year apart in time. The differences between the orbits indicate the gradual changes in the orbit that are taking place in an inertial coordinate system. 3/ A Company D FIGURE 29 NOVEMBER 1970 H AS. FIGURE 31 JANUARY 1971 DECEMBER 1972 IMP 6 ORBIT IN SOLAR ECLIPTIC COORDINATES FIGURE 56